AND THE ESSESSES SESSESSES SOUTHERN SOUTHERN ASSESSES | AD A400 000 | | | | | | |---|---|--|---|--|-------------| | AD-A186 292 | REPORT DOCUME | ENTATION PAG | E | | | | UNCLASSIFIED L | TIC: | 10. RESTRICTIVE N | MAKINGS | | | | UNCLASSIFIED 24 SECURITY CLASSIFICATION AUTHORITY NA | ECTERA | 3. DISTRIBUTION/A
Approved fo | VAILABILITY O | FREPORT | ribution | | | "1 4 1987 B | Unlimited | | | | | NA | ESCS) | S. MONITORING OF | CAMPATION S | EBORT NUMBER | · · · · · | | Unnumbered | ^k D | | | 37-125 | • • | | Continued of Performing Organization University of North Carolina | Bb. OFFICE SYMBOL
(If applicable) | AFOSR/NM | TORING ORGAN | IZATION | | | Center for Stochastic Processes
Department, Phillips Hall 039-A
Chapel Hill, NC 27514 | | Bldg. 410
Bolling AFB | ; | | | | en name of funding/sponsoring organization AFOSR | 8b. OFFICE SYMBOL
(If applicable)
NM | 9. PROCUREMENT (| | ENTIFICATION N | JMSER | | Sc. ADDRESS (City, State and ZIP Code) | L | 10. SOURCE OF FUE | NDING NOS. | | | | Bldg. 410
Bolling AFB, DC | | PROGRAM
ELEMENT NO.
6.1102F | PROJECT
NO.
2304 | TASK
NO.
AS | WORK UNIT | | 11 TITLE (Include Security Classification) | 1- 4 | | | / - /- /- | | | Pecursive M-estimators of locat | ion and scale t | pr deffendent | sequences | | | | Englund, JE., Holst, U. and F | Ruppert, D. | | | | | | preprint FROM 10 | overed
1/1/86 to <u>9/30/8</u> 7 | November | | 15. PAGE C | DUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | 17 COSATI CODES FIELD GROUP SUB. GR. XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 18 SUBJECT TERMS (C
Keywords: Robus
stochastic app | t estimation, | recursive | M-estimator | `S, | | Necursive M-estimators approximation algorithms. described by a strictly state conditions and results on stributions of the estimator also discussed. | We consider the
stionary process
strong converger
ors for sequence | e case when the satisfying conce are given. es of independ | ne observat
certain str
. The asym
dent observ | ions can be
ong mixing
ptotic dis-
ations are | tic | | 20. DISTRIBUTION/AVAILABILITY OF ASSTRAC | | 21. ABSTRACT SEC | | CATION | | | UNCLASSIFIED/UNLIMITED A SAME AS RPT | C DTIC USERS C | UNCLASSIFI | | | | | Pegg Ranton May CTCK | ulea | 225. TELEPHONE N
(Include Arte Co | | AFOSR/NM | •0L | CODEN: LUNFD6(NFMS-3096)/1-18/(1986) Department of Mathematical Statistics Box 118 S-221 00 Lund, Sweden AFOSR-TR- 87-1251 Recursive M-estimators of location and scale for dependent sequences by Jan-Eric Englund, Ulla Holst and David Ruppert * 1986-9 November 1986 | Acces | on For | | | |---------------|--------------|----|-------| | Diffic | ounced | | | | By
Distrib | ution/ | |
 | | ; | Visit in the | ΄. | | | Dist | 677 ET | |
, | | A-1 | | | | The University of North Carolina at Chapel Hill | ☐ Doktorsavhandling ☐ Reserapport ☐ Examensarbete ☐ Delrapport ☐ Kompendium ☐ Slutrapport AVDELNING/INSTITUTION | ☐ Konferensuppsats ☐ Rappoxt | | |---|---|--| | AVDELNING/INSTITUTION | a. napport. | LUNFD6(NFMS-3096)/1-18/(198 | | Department of Mathematical St
Box 118, S-221 00 Lund, Sweden | | | | FORFATTARE | | | | Jan-Eric Englund, Ulla Holst | and David Ruppert | | | DOKUMENTTITEL OCH UNDERTITEL Recursive M-estimators of loc | cation and scale for | dependent sequences | | SAMMANFATTNING | | | | Recursive M-estimators of locapproximation algorithms. We described by a strictly static conditions and results on stributions of the estimators also discussed. | consider the case wh
ionary process satisf
rong convergence are | en the observations can be ying certain strong mixing given. The asymptotic dis- | • | | | | | | | | | | | | NYCKELORD Robust estimation, strong mixing, strong converg | | ors, stochastic approximation, | | strong mixing, strong converg | gence | ors, stochastic approximation,
AV UTLÄNDSK ORIGINALTITEL | | strong mixing, strong converged DOKUMENTTITEL OCH UNDERTITEL - | gence | | | strong mixing, strong converg | gence | | | strong mixing, strong converged DOKUMENTTITEL OCH UNDERTITEL - | gence | | | strong mixing, strong converged DOKUMENTTITEL OCH UNDERTITEL - | gence | | | strong mixing, strong converged DOKUMENTTITEL OCH UNDERTITEL - | gence | | | STOON MIXING, STOON CONVERGE DOKUMENTTITEL OCH UNDERTITEL - TILLÄMPNINGSOMRÅDE TILLÄMPNINGSNYCKELORD | gence
– SVENSK ÖVERSÄTTNING | | | strong mixing, strong converged by the strong mixing, strong converged by the | gence | | | DOKUMENTTITEL OCH UNDERTITEL - TILLÄMPNINGSOMRÅDE TILLÄMPNINGSNYCKELORD UTGIVNINGSDATUM ANTAL SID & 86 mån 11 18 ÖVRIGA BIBLIOGRAFISKA UPPGI | SPRAK Svenska | AV UTLÄNDSK ORIGINALTITEL Zi engelska annat ISSN | | DOKUMENTTITEL OCH UNDERTITEL - TILLÄMPNINGSOMRÅDE TILLÄMPNINGSNYCKELORD UTGIVNINGSDATUM ANTAL SID & 86 mån 11 18 ÖVRIGA BIBLIOGRAFISKA UPPGI Supported in part by Air For | SPRAK SPRAK svenska IFTER ce Office of Scientif | AV UTLÄNDSK ORIGINALTITEL Zi engelska annat ISSN | | DOKUMENTTITEL OCH UNDERTITEL - TILLÄMPNINGSOMRÅDE TILLÄMPNINGSNYCKELORD UTGIVNINGSDATUM ANTAL SID & 86 mån 11 18 ÖVRIGA BIBLIOGRAFISKA UPPGI | SPRAK SPRAK Svenska IFTER ce Office of Scientif 620-85-C-0144 and | AV UTLÄNDSK ORIGINALTITEL Manual | | DOKUMENTTITEL OCH UNDERTITEL - TILLÄMPNINGSOMRÅDE TILLÄMPNINGSNYCKELORD UTGIVNINGSDATUM ANTAL SID & 86 mån 11 18 ÖVRIGA BIBLIOGRAFISKA UPPGI Supported in part by Air For- Research Contract AFOSR-S-496 | SPRAK SPRAK Svenska IFTER ce Office of Scientif 620-85-C-0144 and | AV UTLÄNDSK ORIGINALTITEL Ziengelska annat ISSN IC ISBN | 86.12.23 awlin lyfund Ulla Holst ## 1. INTRODUCTION. P. Huber introduced the simultaneous M-estimates of location and scale, η and σ , based on observations y_1,\ldots,y_n , as a solution (T_n,S_n) of (1.1) $$\begin{cases} \sum_{i=1}^{n} \psi(S_{n}^{-1}(y_{i}^{-1}T_{n}^{-1})) = 0, \\ \sum_{i=1}^{n} \chi(S_{n}^{-1}(y_{i}^{-1}T_{n}^{-1})) = 0, \\ i = 1 \end{cases}$$ where ψ and χ are suitably chosen functions. In most cases ψ is an odd and χ an even function. In particular he studied M-estimators generated by functions ψ and χ of the form (Huber's Proposal 2) (1.2) $$\begin{cases} \psi(x) = sign(x) \min(|x|,k), \\ \chi(x) = \min(k^2, x^2) - \beta_k, \end{cases}$$ with $\beta_{\mathbf{k}}$ chosen to make $\mathbb{E}(\chi(z))=0$ if the distribution of z is $\mathbb{N}(0,1)$. We refer to the books by Huber (1981) or Hampel et al (1986) for a review of the properties of the M-estimators. There it is proved that, if the observations are i.i.d. with a symmetric distribution, ψ is an odd and χ an even function, it follows that (1.3) $$\begin{cases} n^{\frac{1}{2}}(T_n-n) \in AsN(0, \sigma^2 E(\psi^2(z_1))/(E(\psi^*(z_1)))^2), \\ n^{\frac{1}{2}}(S_n-\sigma) \in AsN(0, \sigma^2 E(\chi^2(z_1))/(E(z_1\chi^*(z_1)))^2), \end{cases}$$ where $z_1 = \sigma^{-1}(y_1 - \eta)$. In this case T_n and S_n are asymptotically independent. In real time situations, where the estimate is updated when new observations are obtained, it is often preferable to use a recursive estimator. Martin and Masreliez (1975) pointed out the possibility of constructing recursive M-estimators using a stochastic approximation approach. The classical results for stochastic approximation algorithms can be applied rather straightforwardly to investigate the asymptotic properties of recursive M-estimators when the observations are independent. The behaviour of recursive M-estimators in dependent situations are less known. The pure location parameter case with m-dependent and strongly regular observations is studied in Holst (1980) and Holst (1984) respectively. For practical use some recursive estimator of scale must be constructed and coupled to the estimator of the location parameter. Recursive scale-estimators which are variants of the median absolute deviation are studied in Holst (1985). A broader approach to the estimating problem is to construct recursive algorithms based on (1.1). In this paper we prove strong convergence of estimators of the form $$\begin{cases} \eta_{n+1} = \eta_n + (n+1)^{-1} \tilde{H}_n^{(1)} \tilde{\sigma}_n \psi(\tilde{\sigma}_n^{-1}(y_{n+1} - \eta_n)), \\ \\ \sigma_{n+1} = \sigma_n + (n+1)^{-1} \tilde{H}_n^{(2)} \tilde{\sigma}_n \chi(\tilde{\sigma}_n^{-1}(y_{n+1} - \eta_n)), \\ \\ \eta_0, \sigma_0, \tilde{H}_0^{(1)}, \tilde{H}_0^{(2)} \text{ arbitrary and finite,} \end{cases}$$ and mainly we discuss the following choice of $H_n^{(1)}$ and $H_n^{(2)}$: (1.5) $$\begin{cases} \mathbb{E}_{n}^{(1)} = (n^{-1} \sum_{i=1}^{n} \psi'(\hat{\sigma}_{i-1}^{1}(y_{i} - \eta_{i-1})))^{-1} \\ \mathbb{E}_{n}^{(2)} = (n^{-1} \sum_{i=1}^{n} \widehat{\sigma}_{i-1}^{-1}(y_{i} - \eta_{i-1})\chi'(\widehat{\sigma}_{i-1}^{-1}(y_{i} - \eta_{i-1})))^{-1} \end{cases}$$ With the notation v we mean v truncated above and below. We consider the case when the observations $\{y_i\}_1^\infty$ can be described by a strictly stationary process satisfying certain strong mixing conditions. For the analysis we assume that ψ and χ satisfy some regularity conditions. These are introduced in Section 2. Strong convergence of η_n and σ_n and also of the adaptive sequences $H_n^{(1)}$ and $H_n^{(2)}$ is proved in Section 3. In Englund, Holst and Ruppert (1987) we prove a strong representation theorem for the estimators. It is possible to derive asymptotic distributions using this theorem together with suitable forms of the Central Limit Theorem. When the observations are a sequence of i.i.d. variables it follows that (η_n, σ_n) has the same asymptotic distribution as the nonrecursive estimator (T_n, S_n) . Comments on the asymptotic distribution is given in Section 4. Further we discuss whether our choice of $E_n^{(1)}$ and $E_n^{(2)}$ is optimal or if it is possible to find a better one. We consider a gain matrix which might be preferred, but this matrix contains unknown parameters which like a and b must be estimated, and this leads to an expansion of the dimension of the parameter. In Section 5 we illustrate the behaviour of the estimates for Huber's Proposal 2 when the observations are i.i.d. with a contaminated normal distribution. # 2. NOTATIONS AND ASSUMPTIONS. To incorporate the adaptive sequences $H_n^{(1)}$ and $H_n^{(2)}$ we rewrite the algorithm in the following way (2.1) $$\begin{cases} \theta_{n+1} = \theta_n + (n+1)^{-1} H_n h(\theta_n, y_{n+1}), \\ \theta_0, H_0 \text{ arbitrary and finite,} \end{cases}$$ where $$\theta_n = (\eta_n, \sigma_n, a_n, b_n)^T$$ Further $$h(\theta_{n}, y_{n+1}) = \begin{cases} \hat{\sigma}_{n} \psi(u_{n+1}) \\ \hat{\sigma}_{n} \chi(u_{n+1}) \\ \psi'(u_{n+1}) - a_{n} \\ u_{n+1} \chi'(u_{n+1}) - b_{n} \end{cases}$$ with $$u_n = \sigma_{n-1}^{-1} (y_n - \eta_{n-1})$$ and (2.2) $$H_n = \operatorname{diag}(\hat{a}_n^{-1}, \hat{b}_n^{-1}, 1, 1)$$ With the notation $\tilde{\sigma}_n$ we mean σ_n truncated above by a large positive number ν_2 and below by a small positive number ν_1 so that (2.3) $$\tilde{\sigma}_{n} = \begin{cases} v_{1} & \text{if} & \tilde{\sigma}_{n} < v_{1}, \\ \sigma_{n} & \text{if} & v_{1} \leq \tilde{\sigma}_{n} \leq v_{2}, \\ v_{2} & \text{if} & \tilde{\sigma}_{n} > v_{2}. \end{cases}$$ Throughout the paper it is understood that $v_1 \le \sigma \le v_2$. The above notation will also be used for \tilde{a}_n and \tilde{b}_n . Note that $$a_n = n^{-1} \sum_{j=1}^n \psi'(u_j)$$ and $$b_n = n^{-1} \sum_{j=1}^{n} u_j \chi'(u_j)$$ so that with H_n defined as in (2.2) we get algorithm (1.4) with $H_n^{(1)}$ and $H_n^{(2)}$ given by (1.5). Define $$\vec{h}(x) = E(h(x,y_1))$$ and let θ be the solution of $\overline{h}(\theta) = 0$, where $\theta = (\eta, \sigma, a, b)^T$, that is with $z_1 = \sigma^{-1}(y_1 - \eta)$ (2.4) $$\begin{cases} E(\psi(z_1)) = 0, \\ E(\chi(z_1)) = 0, \\ E(\psi'(z_1)) = a, \\ E(z,\chi'(z_1)) = b. \end{cases}$$ Let $F_1^m = F(y_1, ..., y_m)$ be the σ -algebra generated by the random variables $y_1, ..., y_m$. The sequence of strong mixing coefficients α_i is defined $$\alpha_{1} = \sup_{m} \alpha(F_{1}^{m-1}, F_{m}^{\infty}) = \sup_{m} \sup_{F \in F_{1}^{m-1}, G \in F_{m}^{\infty}} |P(FG) - P(F)P(G)|$$. Further, we need the following notations $n(k) = [k^{\delta}]$ for some $\delta > 2$ and $$\rho_{k} = \frac{n(k+1)-1}{\sum_{i=n(k)} (i+1)^{-1}} = O(k^{-1}).$$ The constant C is positive and may change from line to line. For shortness we usually write z instead of z_1 below. Finally we list the following assumptions for later use. Al. The sequence of observations $\{y_i\}_1^{\infty}$ is strictly stationary and strong mixing with $\sum_{i=1}^{\infty} \alpha_i^{1-\epsilon} < \infty$ for some $0 < \epsilon < 1$. The marginal distribution is symmetric, continuous and positive in a neighbourhood of η . A2. The function h(x,y) is bounded and Lipschitz-continuous both as a function of x and y i.e. $$\|h(x_1,y)-h(x_2,y)\| \le K_1 \|x_1-x_2\|$$ $\|h(x,y_1)-h(x,y_2)\| \le K_2 \|y_1-y_2\|$ for some positive constants K_1 and K_2 . A3. The function $\psi(\cdot)$ is bounded, increasing (strictly increasing in a neighbourhood of zero) and odd. The function $\chi(\cdot)$ is bounded, increasing on (0,-) (strictly increasing in a neighbourhood of zero) and even. A4. The function $\vec{h}(\cdot)$ satisfies $\vec{h}(\theta) = 0$. A5. The following functions exist and are bounded: $\psi^{(k)}(x)$ for $1 \le k \le 3$, $x^k \psi^{(k)}(x)$ for $1 \le k \le 2$, $x^2 \psi^{(3)}(x)$, $\chi^{(k)}(x)$ for $1 \le k \le 2$ and $\chi^k \chi^{(k)}(x)$ for $1 \le k \le 3$. Note that A2 holds if the functions $x\psi'(x)$, $x\psi''(x)$, $x\chi'(x)$ and $x^2\chi''(x)$ exist and are bounded and that A5 is a strong assumption which is used in Section 4 only. # 3. ALMOST SURE CONVERGENCE. In this section we study almost sure convergence of the algorithm (2.1). It is proved in Theorem 3.1 that $\theta_n + \theta$ a.s., where θ solves $\tilde{h}(\theta) = 0$. The proof consists of two parts. Following Ruppert (1983) we show that (3.1) $$\theta_{n(k+1)} = \theta_{n(k)} + \sum_{i=n(k)}^{n(k+1)-1} (i+1)^{-i} H_{i} \tilde{h}(\theta_{n(k)}) + o(k^{-1}).$$ This is accomplished by writing $$(3.2) \qquad \theta_{n(k+1)} = \theta_{n(k)} + \sum_{i=n(k)}^{n(k+1)-1} (i+1)^{-1} H_{i} \overline{h}(\theta_{n(k)}) + \\ + \sum_{i=n(k)}^{n(k+1)-1} (i+1)^{-1} \overline{H}_{n(k)} (h(\theta_{n(k)}, y_{i+1})^{-1} \overline{h}(\theta_{n(k)})) + \\ + \sum_{i=n(k)}^{n(k+1)-1} (i+1)^{-1} (H_{i} - H_{n(k)}) (h(\theta_{n(k)}, y_{i+1})^{-1} \overline{h}(\theta_{n(k)})) + \\ + \sum_{i=n(k)}^{n(k+1)-1} (i+1)^{-1} H_{i} (h(\theta_{i}, y_{i+1})^{-1} h(\theta_{n(k)}, y_{i+1})) \\ = \theta_{n(k)} + \sum_{i=n(k)}^{n(k+1)-1} (i+1)^{-1} H_{i} \overline{h}(\theta_{n(k)}) + \\ + \overline{h}_{k,n(k+1)-1}^{n(k+1)-1} + S_{k,n(k+1)-1}^{n(k+1)-1} + T_{k,n(k+1)-1}^{n(k+1)-1}$$ say, and then we prove that $R_{k,n(k+1)-1}$, $S_{k,n(k+1)-1}$ and $T_{k,n(k+1)-1}$ all are $o(k^{-1})$. The most involved expression, $R_{k,n(k+1)-1}$, is handled in Lemma 3.3, which is a lemma by Ruppert (1983, Lemma 3.2). The second part of the proof is to show that (3.1) is sufficient to establish convergence. This is verified using Lemma 3.4, which is proved by a technique similar to the one used by Blum (1954). In Lemma 3.1 we prove that $\{g(y_1)\}_1^{\infty}$ is a mixingale with parameters ψ_m of size $-\frac{1}{2}$ and c_n a constant if $g(\cdot)$ is a bounded function with $E(g(y_1)) = 0$. For a definition of mixingales and notations, see McLeish (1975). Also the result in Lemma 3.2 is a mixingale inequality by McLeish (1975, Theorem 1.6). <u>LEMMA 3.1</u> Let $g(\cdot)$ be a bounded Borel-measurable function with $E(g(y_i)) = 0$. If Al holds then $\{g(y_i)\}_{1}^{\infty}$ is a mixingale with parameters ψ_m of size $-\frac{1}{2}$ and c_n a constant. Proof Let $F_m^n = F\{y_m, ..., y_n\}$. Lemma 2.1 by McLeish (1975) with p = 2 and r = 0 gives $$\begin{split} \|\mathbb{E}(g(Y_{n})|F_{-m}^{n-m}) - \mathbb{E}(g(Y_{n}))\|_{2} &= \|\mathbb{E}(g(Y_{n})|F_{-m}^{n-m})\|_{2} \\ &\leq 2(2^{\frac{l_{2}}{2}} + 1)\sqrt{\alpha(F_{-m}^{n-m}, F_{n}^{m})} \|g(Y_{n})\|_{m} \\ &\leq C\alpha_{n}^{\frac{l_{2}}{2}} \,, \end{split}$$ that is $\psi_{\underline{m}} = \alpha_{\underline{m}}^{\frac{1}{2}}$ and $c_{\underline{n}} = C$. The fact that $\Sigma_{\underline{i}=1}^{\infty} \alpha_{\underline{i}}^{1-\epsilon} < \infty$ for some $0 < \epsilon < 1$ implies that $\psi_{\underline{m}}$ is of size -1 according to McLeish (1975, p. 831). This proves the lemma. LEMMA 3.2 Let $\{g(y_i)\}_{1}^{\infty}$ be defined as in Lemma 3.1. Then there exists a constant c such that $$\mathbb{E}(\max_{\mathbf{x} \leq \mathbf{x}} | \sum_{i=1}^{n} \mathbf{d}_{i} \mathbf{g}(\mathbf{y}_{i}) |^{2}) \leq c \sum_{i=1}^{n} \mathbf{d}_{i}^{2}$$ for all m and constants d_1, \dots, d_m . <u>Proof</u> It is obvious from Lemma 3.1 that $\{d_ig(y_i)\}_{1}^{\infty}$ is a mixingale with parameters ψ_m of size -1 and $c_n = d_nC$. Theorem 1.6 by McLeish (1975) proves the lemma. # LEMMA 3.3 If A1-A2 hold then $$\sup_{\mathbf{x} \in \mathbb{R}^4} \max_{\mathbf{n}(\mathbf{k}) \le \hat{\mathbf{i}} < \mathbf{n}(\mathbf{k}+1)} \rho_{\mathbf{k}}^{-1} \| \sum_{\mathbf{i}=\mathbf{n}(\mathbf{k})}^{\hat{\mathbf{i}}} \mathbf{i}^{-1} (h(\mathbf{x}, \mathbf{y}_{\mathbf{i}+1}) - \bar{h}(\mathbf{x})) \| + 0$$ when k + -. <u>Proof</u> According to Ruppert (1983, Lemma 3.2), we have to verify his assumptions A3-A6. A3 is obvious, A4 is exactly Lemma 3.2 above if $r = \infty$ and A5 is satisfied since h(x,y) is bounded. Finally A6 follows from the Lipschitz continuity of h(x,y) as a function of y. This proves Lemma 3.3. LEMMA 3.4 Let $t(\cdot)$ be a bounded function from R^n to R, $x^{(j)}$ an element of R^1 and $\{x_k\}$ a sequence of r.v. satisfying the following assumptions: $\frac{\text{B1.}}{\{D_k\}_1^{-1}} = \sum_{k=0}^{(j)} \sum_{k=0}^{\infty} \sum_{k=0}^{(j)} \sum_{k=0}^{\infty} \sum_{k=0}^{\infty$ B2. For all $\gamma > 0$ there are $\delta_1, \delta_2 > 0$ and N_{γ} satisfying sup $t(x_k) = -\delta_1$, where the supremum is for $\{x_k : x_k^{(j)} > x^{(j)} + \gamma\}$, and inf $t(x_k) = \delta_2$, where the infimum is for $\{x_k : x_k^{(j)} < x^{(j)} - \gamma\}$, for all $k \ge N_{\gamma}$. Then $x_k^{(j)} + x^{(j)}$ a.s. Proof Assume that $x_k^{(j)} + \infty$. The assumptions make it possible to find a constant N_1 such that $D_k t(x_k) + o(k^{-1}) < 0$ for $k > N_1$, and thus $x_{k+1}^{(j)} < x_k^{(j)}$ and hence we get a contradiction. (The case $x_k^{(j)} + -\infty$ is treated in the same way.) Now assume that $x_k^{(j)}$ doesn't converge, that is liminf $x_k^{(j)} < \limsup x_k^{(j)}$, and also assume that limsup $x_k^{(j)} > x^{(j)}$. (The case limsup $x_k^{(j)} \le x^{(j)}$ is handled by a similar argument.) Define γ from the relation limsup $x_k^{(j)} = x^{(j)} + 3\gamma$. Take N_2 so large that $-D_k \delta_1 + o(k^{-1}) < 0$ for $k > N_2$. Then we can find $N_2 \le n$, n > n+1 such that $x^{(j)} < x_n^{(j)} < x^{(j)} + \gamma$, $x^{(j)} + \gamma \le x_k^{(j)} \le x^{(j)} + 2\gamma$ for $k = n+1, \dots, m-1$ and $x_m^{(j)} > x^{(j)} + 2\gamma$. This is possible since $x_{k+1}^{(j)} - x_k^{(j)} + 0$. Now $$x_{m}^{(j)} - x_{n}^{(j)} = \sum_{k=n}^{m-1} (D_{k}t(x_{k}) + \sigma(k^{-1})) < D_{n}t(x_{n}) + \sigma(n^{-1})$$ and this quantity can be made arbitrarily small, which is a contradiction. Theorem 3.1 will now be stated. THEOREM 3.1 Let θ_n be generated by algorithm (2.1). If Al-A4 hold, then $\theta_n + \theta$ a.s. as $n + \infty$. Proof The first part is to prove that (3.3) $$\theta_{n(k+1)} = \theta_{n(k)} + \sum_{i=n(k)}^{n(k+1)-1} (i+1)^{-1} H_{i} \overline{h}(\theta_{n(k)}) + \sigma(k^{-1}).$$ For $n(k) \le l < n(k+1)$ we have $$\theta_{1+1} = \theta_{1} + (1+1)^{-1}H_{1}h(\theta_{1},y_{1+1})$$ $$= \theta_{n}(k) + \sum_{i=n}^{L} (i+1)^{-1}H_{1}h(\theta_{1},y_{1+1})$$ $$= \theta_{n}(k) + \sum_{i=n}^{L} (i+1)^{-1}H_{1}\overline{h}(\theta_{n}(k)) + \sum_{i=n}^{L} (i+1)^{-1}H_{n}(k)^{-1}(h(\theta_{n}(k),y_{1+1})^{-1}h(\theta_{n}(k))) + \sum_{i=n}^{L} (i+1)^{-1}(H_{1}-H_{n}(k))^{-1}(h(\theta_{n}(k),y_{1+1})^{-1}h(\theta_{n}(k))) + \sum_{i=n}^{L} (i+1)^{-1}(H_{1}-H_{n}(k))^{-1}(h(\theta_{n}(k),y_{1+1})^{-1}h(\theta_{n}(k))) + \sum_{i=n}^{L} (i+1)^{-1}H_{1}(h(\theta_{1},y_{1+1})^{-1}h(\theta_{n}(k),y_{1+1}))$$ $$= \theta_{n}(k) + \sum_{i=n}^{L} (i+1)^{-1}H_{1}\overline{h}(\theta_{n}(k)) + R_{k,1} + S_{k,1} + T_{k,1}.$$ The fact that $\|\mathbf{R}_{\mathbf{k},t}\| = o(\mathbf{k}^{-1})$ follows from Lemma 3.3 and due to the boundedness of $h(\mathbf{x},\mathbf{y})$ we also have $\|\mathbf{S}_{\mathbf{k},t}\| = o(\mathbf{k}^{-1})$ if we can prove that $$\sup_{n(k) < i < n(k+1)} ||H_{i} - H_{n(k)}|| = o(1) .$$ This follows easily for our choice of B_1 . The term $T_{k,1}$ is treated by writing $$||T_{k,i}|| = ||\sum_{i=n(k)}^{i} (i+1)^{-1} R_{i}(h(\theta_{i}, y_{i+1}) - h(\theta_{n(k)}, y_{i+1}))||$$ $$\leq C \sum_{i=n(k)}^{i} (i+1)^{-1} ||h(\theta_{i}, y_{i+1}) - h(\theta_{n(k)}, y_{i+1})||$$ $$\leq C \sum_{i=n(k)}^{i} (i+1)^{-1} ||\theta_{i} - \theta_{n(k)}||$$ $$\leq C \rho_{k} \max_{n(k) \leq i < n(k+1)} ||\theta_{i} - \theta_{n(k)}||$$ since h(x,y) is Lipschitz continous in x. Now we have proved that $$\|\theta_{i+1} - \theta_{n(k)}\| \le C_{i}\rho_{k} + o(\rho_{k}) + C_{2}\rho_{k} \max_{n(k) \le i \le n(k+1)} \|\theta_{i} - \theta_{n(k)}\|.$$ The inequality (3.4) $$\max_{n(k) \le i \le n(k+1)} \|\theta_i - \theta_{n(k)}\| \le (C_1 \rho_k + \sigma(\rho_k)) / (1 - C_2 \rho_k)$$ for large k gives $||T_{k,\ell}|| = o(k^{-1})$. Summarizing we have verified (3.3). The second part of the proof is to show that this gives the result stated in the theorem. We apply Lemma 3.4 to the components of the vector $\bar{\mathbf{h}}(\theta_{\mathbf{n}(\mathbf{k})})$. It is obvious that Bl holds and it remains to verify B2 for all components. We start at $\bar{\mathbf{h}}^{(1)}(\theta_{\mathbf{n}(\mathbf{k})})$ and take the components in order. The convergence of $\eta_{\mathbf{n}(\mathbf{k})}$ follows because $\bar{\mathbf{h}}^{(1)}(\theta_{\mathbf{n}(\mathbf{k})})$ satisfies B2 since $\psi(\cdot)$ is increasing and odd. For $\sigma_{\mathbf{n}(\mathbf{k})}$ we have $$\bar{h}^{(2)}(\theta_{n(k)}) = \bar{h}^{(2)}(\theta_{n(k)}) - \bar{h}^{(2)}(\kappa_{n(k)}) + \bar{h}^{(2)}(\kappa_{n(k)})$$ where $$\kappa_{n(k)} = (\eta, \sigma_{n(k)}, a_{n(k)}, b_{n(k)})^{T}$$. Assumptions Al and A4 implies that $\bar{h}^{(2)}(\kappa_{n(k)}) = -\delta$ if $\sigma_{n(k)} > \sigma + \gamma$ because $\chi(\cdot)$ is increasing on (0, -) and even and the first part of the assumption is satisfied from the fact that $$\|\bar{h}^{(2)}(\theta_{n(k)}) - \bar{h}^{(2)}(\kappa_{n(k)})\| \le c\|\eta_{n(k)} - \eta\| \le \delta/2$$ if k is large enough. This is due to the proved part above and the Lipschitz-continuity of $\vec{h}(x)$ as a function of x. The second part of the assumption follows in the same way. The convergence of $a_{n(k)}$ follows because $$\bar{h}^{(3)}(\theta_{n(k)}) = \bar{h}^{(3)}(\theta_{n(k)}) - \bar{h}^{(3)}(\lambda_{n(k)}) + \bar{h}^{(3)}(\lambda_{n(k)})$$ $$= \bar{h}^{(3)}(\theta_{n(k)}) - \bar{h}^{(3)}(\lambda_{n(k)}) + a - a_{n(k)}$$ where $$\lambda_{n(k)} = (\eta, \sigma, a_{n(k)}, b_{n(k)})^{T}$$. The Lipschitz-continuity makes it possible to choose N such that $$\|\bar{h}^{(3)}(\theta_{n(k)}) - \bar{h}^{(3)}(\bar{\chi}_{n(k)})\| \le c(\|\eta - \eta_{n(k)}\| + \|\sigma - \sigma_{n(k)}\|) < \delta/2$$ for all k > N, and this proves that $a_{n(k)} + a$. A similar argument shows that $b_{n(k)} + b$. The relation $\|\theta_{n(k+1)} - \theta_{n(k)}\| + 0$ and the previous result (3.4) proves the remaining part of the theorem. # 4. COMMENTS ON THE ASYMPTOTIC DISTRIBUTION AND ON THE CHOICE OF THE ADAPTIVE MATRIX. In Section 3 we proved strong consistency of the algorithm (2.1). In order to discuss our choice of H_n we also need results for the asymptotic distribution of the algorithm. The asymptotic distribution can be derived from a strong represen- tation theorem which is proved in Englund, Holst and Ruppert (1987). The same theorem is stated here without proof to facilitate the discussion below. (By the notation \hat{x} in this section we mean a continuous and differentiable version of (2.3).) THEOREM 4.1 If A1, A3-A5 hold and θ_n is given by the algorithm (2.1), then there exists $\epsilon > 0$ such that $$n^{\frac{1}{2}}(\theta_{n}-\theta) = n^{-\frac{1}{2}} \begin{bmatrix} n & -1 & \sigma \psi(z_{k}) \\ \sum b^{-1} & \sigma \chi(z_{k}) \\ k=1 & & \\ \frac{1}{2} & b^{-1} & \delta \chi(z_{k}) \\ k=1 & & \\ \frac{1}{2} & \log(\frac{k}{n}) \chi(z_{k}) + \sum_{k=1}^{n} (\psi^{\dagger}(z_{k}) - a) \\ \frac{1}{2} & \log(\frac{k}{n}) \chi(z_{k}) + \sum_{k=1}^{n} (z_{k} \chi^{\dagger}(z_{k}) - b) \\ \frac{1}{2} & \log(\frac{k}{n}) \chi(z_{k}) + \sum_{k=1}^{n} (z_{k} \chi^{\dagger}(z_{k}) - b) \end{bmatrix}$$ where $z_k = \sigma^{-1}(y_k - \eta)$, $d_1 = b^{-1}E(z_1 \psi''(z_1))$ and $d_2 = 1 + b^{-1}E(z_1^2 \chi''(z_1))$. For a sequence of independent observations the theorem gives $$n^{\frac{1}{2}}(\theta_{n}-\theta) \in As N(0,V),$$ where $$v = \begin{bmatrix} v_{11} & 0 & 0 & 0 \\ & v_{22} & v_{23} & v_{24} \\ & & v_{33} & v_{34} \\ & & & v_{44} \end{bmatrix}$$ with variance elements $$\nabla_{11} = \mathbf{a}^{-2} \sigma^{2} \mathbf{E} \phi^{2}(\mathbf{z}), \nabla_{22} = \mathbf{b}^{-2} \sigma^{2} \mathbf{E} \chi^{2}(\mathbf{z}), \nabla_{33} = \nabla(\psi'(\mathbf{z})) + 2\mathbf{d}_{1}^{2} \nabla(\chi(\mathbf{z})) - 2\mathbf{d}_{1} C(\chi(\mathbf{z}), \psi'(\mathbf{z})),$$ $$\nabla_{44} = \nabla(z\chi'(z)) + 2d_2^2\nabla(\chi(z)) - 2d_2C(\chi(z), z\chi'(z)),$$ and covariance elements $$\begin{split} &\nabla_{23} = -d_1 b^{-1} \sigma V(\chi(z)) + b^{-1} \sigma C(\chi(z), \psi'(z)), \\ &\nabla_{24} = -d_2 b^{-1} \sigma V(\chi(z)) + b^{-1} \sigma C(\chi(z), z \chi'(z)), \\ &\nabla_{34} = 2d_1 d_2 V(\chi(z)) - d_1 C(\chi(z), z \chi'(z)) - d_2 C(\chi(z), \psi'(z)) + \\ &+ C(z \chi'(z), \psi'(z)). \end{split}$$ In the remaining part of this section we discuss whether $\,F_{_{_{\rm I\! I}}}\,$ in Section 3 is optimal or if we can find a better one. Given a recursive algorithm it is well known that the "optimal" adaptive matrix $H^{\mbox{opt}}$ is the negative inverse of the derivates of $\bar{h}(\theta)$. Here we get $$\mathbf{E}^{\text{opt}} = \begin{bmatrix} \mathbf{E}(\psi^{\dagger}(\mathbf{z})) & \mathbf{E}(\mathbf{z}\psi^{\dagger}(\mathbf{z}) - \psi(\mathbf{z})) & 0 & 0 \\ \mathbf{E}(\chi^{\dagger}(\mathbf{z})) & \mathbf{E}(\mathbf{z}\chi^{\dagger}(\mathbf{z}) - \chi(\mathbf{z})) & 0 & 0 \\ \mathbf{E}(\sigma^{-1}\psi^{\dagger}(\mathbf{z})) & \mathbf{E}(\sigma^{-1}\mathbf{z}\psi^{\dagger}(\mathbf{z})) & 1 & 0 \\ \mathbf{E}(\sigma^{-1}(\chi^{\dagger}(\mathbf{z}) + \mathbf{z}\chi^{\dagger}(\mathbf{z}))) & \mathbf{E}(\sigma^{-1}(\mathbf{z}\chi^{\dagger}(\mathbf{z}) + \mathbf{z}^{2}\chi^{\dagger}(\mathbf{z}))) & 0 & 1 \end{bmatrix}$$ If ψ is odd and χ even this reduces to (4.1) $$H^{\text{opt}} = \begin{bmatrix} \mathbf{a}^{-1} & 0 & 0 & 0 \\ 0 & \mathbf{b}^{-1} & 0 & 0 \\ 0 & -(\mathbf{b}\sigma)^{-1}\mathbf{E}(\mathbf{z}\psi^{\prime\prime}(\mathbf{z})) & 1 & 0 \\ 0 & -\sigma^{-1}(1+\mathbf{b}^{-1}\mathbf{E}(\mathbf{z}^{2}\chi^{\prime\prime}(\mathbf{z}))) & 0 & 1 \end{bmatrix},$$ where as above $a = E(\psi'(z))$ and $b = E(z\chi'(z))$. The values of a, b, $E(z\psi''(z))$ and $E(z^2\chi''(z))$ are in general unknown and if we try to estimate $E(z\psi''(z))$ and $E(z^2\chi''(z))$ we get more elements in the parameter vector. It is however worth noting that this more complicated algorithm may reduce the asymptotic variances of a_n and b_n . If we assume that we know the values of $d_1 = b^{-1}E(z\psi^n(z))$ and $d_2 = 1+b^{-1}E(z^2\chi^n(z))$ and insert them and the truncated estimates of a and b in the matrix E^{opt} we get the algorithm (4.2) $$\begin{cases} \eta_{n+1}^{\prime} = \eta_{n}^{\prime} + (n+1)^{-1} \mathring{\sigma}_{n}^{\prime} \psi(u_{n+1}^{\prime}) / \mathring{a}_{n}^{\prime}, \\ \sigma_{n+1}^{\prime} = \sigma_{n}^{\prime} + (n+1)^{-1} \mathring{\sigma}_{n}^{\prime} \chi(u_{n+1}^{\prime}) / \mathring{b}_{n}^{\prime}, \\ a_{n+1}^{\prime} = a_{n}^{\prime} + (n+1)^{-1} (\psi^{\prime}(u_{n+1}^{\prime}) - d_{1} \chi(u_{n+1}^{\prime}) - a_{n}^{\prime}), \\ b_{n+1}^{\prime} = b_{n}^{\prime} + (n+1)^{-1} (u_{n+1}^{\prime} \chi^{\prime}(u_{n+1}^{\prime}) - d_{2} \chi(u_{n+1}^{\prime}) - b_{n}^{\prime}), \end{cases}$$ where $u_{n+1}' = (y_{n+1} - n_n')/\tilde{\sigma}_n'$. It is easy to prove that this algorithm satisfies $\theta_n' + \theta$ a.s. and from the technique used in Englund, Holst and Ruppert (1987) it also follows for independent observations that $$n^{\frac{1}{2}}(\theta_n^{\prime}-\theta) \in As \ N(0,V^{\prime}),$$ where $$\nabla' = \begin{bmatrix} \nabla_{11} & 0 & 0 & 0 \\ & \nabla_{22} & \nabla_{23} & \nabla_{24} \\ & & \nabla'_{33} & 4 \end{bmatrix}$$ The only difference between V and V' is the elements $$\nabla_{33}^{\prime} = \nabla(\psi^{\prime}(z)) + d_{1}^{2}\nabla(\chi(z)) - 2d_{1}C(\chi(z),\psi^{\prime}(z))$$ $$\nabla_{44}^{\prime} = \nabla(z\chi^{\prime}(z)) + d_{2}^{2}\nabla(\chi(z)) - 2d_{2}C(\chi(z),z\chi^{\prime}(z)).$$ $$\nabla_{34}^{\prime} = d_{1}d_{2}\nabla(\chi(z)) - d_{1}C(\chi(z),z\chi^{\prime}(z)) - d_{2}C(\chi(z),\psi^{\prime}(z)) + C(z\chi^{\prime}(z),\psi^{\prime}(z)).$$ Note that the variances V_{33} and V_{44} for the algorithm in Section 2 both are larger than V_{33}^* and V_{44}^* . As an example we take Huber's Proposal 2 with k = 1.5. Although the functions defined in (1.2) do not satisfy A2 and A5 it is conjectured in Englund, Holst and Ruppert (1987) that the theorem is valid if d_1 and d_2 are interpreted as $d_1 = -2b^{-1}kf(k)$ and $d_2 = 2 - 4b^{-1}k^3f(k)$, where f is the density of z. For this choice and independent N(0,1) distributed random variables we get $$\nabla = \begin{cases} 1.0371 & 0 & 0 & 0 \\ 0.6894 & 0.0621 & 0.2797 \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & \\ & & \\ & \\ & \\ & & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ &$$ and $$\nabla' = \begin{cases} 1.0371 & 0 & 0 & 0 \\ 0.6894 & 0.0621 & 0.2797 \\ 0.0600 & 0.2699 \\ 1.2143 \end{cases}$$ Observe that $b_n' = 2k^2a_n' - 2(k^2 - \beta_k)$ for Huber's Proposal 2, which implies that $\rho(a_n', b_n') = 1$ and hence the number of components of θ_n' reduces to three. It is our intention to study algorithm (4.2) with estimates of d_1 and d_2 in the near future. For Huber's Proposal 2 we only have to estimate d_1 and this makes use of H^{opt} more feasible. ## 5. A NUMERICAL EXAMPLE. In this section we give a numerical example of the adaptive estimator defined in Section 2 when $\{y_t\}_1^{1000}$ is a sequence of independent r.v. with a contaminated normal distribution 0.9N(0,1)+0.1N(0,25). We will use Huber's Proposal 2, defined in (1.2). The constant k is chosen to 1.5 which makes $\beta_{1.5}=0.7784$. The variables σ_n , a_n and b_n are all truncated below by 0.1 and above by 10. To avoid that bad early estimates of $\tilde{\sigma}_n$, \tilde{a}_n and \tilde{b}_n influence the results too much we take $R_n=1$ and $$h(\theta_{n}, y_{n+1}) = \begin{cases} \psi(\hat{\sigma}_{n}^{-1}(y_{n+1} - \eta_{n})) \\ \chi(\hat{\sigma}_{n}^{-1}(y_{n+1} - \eta_{n})) \\ \psi'(\hat{\sigma}_{n}^{-1}(y_{n+1} - \eta_{n})) - a_{n} \\ \hat{\sigma}_{n}^{-1}(y_{n+1} - \eta_{n})\chi'(\hat{\sigma}_{n}^{-1}(y_{n+1} - \eta_{n})) - b_{n} \end{cases}$$ if $n \le 50$. The initial value is $\theta_0 = (0,1,0,0)^T$ and the solution of (2.4) is $(\eta,\sigma,a,b)^T = (0,1.1346,0.8468,0.8024)^T$. The figures below are produced to give an impression of the behaviour of the recursive estimates. The performance of η_n , σ_n , a_n and b_n for $n=1,\dots,1000$ is shown in Figures 5.1 - 5.4 respectively. Also the recursive least squares estimator of η_n , the sample mean, is given in Figure 5.1 for comparison. The arrows in the figures indicate the convergence points. Fig. 5.1. 1: n_n 2: sample mean Finally we mention that the asymptotic variance is 1.3977 for the recursive estimator, while the least squares estimator has the asymptotic variance 3.4000. # 6. REFERENCES. - Blum, J. (1954). Approximation methods which converge with probability one. Ann. Math. Statist. 25, 382-386. - Englund, J-E., Holst, U., and Ruppert, D. (1987). A representation theorem for generalized Robbins-Monro processes and applications. Univ. of Lund, Stat. Research Report 1987:1. - Hampel et al. (1986). Robust statistics, the approach based on influence functions. Wiley-Interscience. - Holst, U. (1980). Convergence of a recursive stochastic algorithm with m-dependent observations. Scand. J. Statist. 7, 207-215. - Holst, U. (1984). Convergence of a recursive robust algorithm with strongly regular observations. Stochastic Process. Appl. 16, 305-320. - Holst, U. (1985). Recursive M-estimators of location. Manuscript submitted to Comm. in Statistics. - Huber, P (1981). Robust statistics. Wiley-Interscience. - Mertin, R.D. and Masreliez, C.J. (1975). Robust estimation via stochastic approximation. IEEE Trans. Inform. Theory 21, 263-271. - McLeish, D.L. (1975). A maximal inequality and dependent strong laws. Ann. of Prob. 3, 829-839. - Ruppert, D (1983). Convergence of stochastic approximation algorithms with non-additive dependent disturbances and applications. Lecture Notes in Statistics 20. Springer-Verlag. · Carrier Commence # END DATE FILMED DEC. 1987